

Models and elements of method towards the evaluation of a “responsible” policy on gambling

Modèles et éléments de méthode pour l'évaluation d'une
politique « responsable » sur les jeux d'argent

Jean-Michel Costes

French Monitoring Centre for Gambling (ODJ)

4th International Multidisciplinary Symposium
GAMBLING ADDICTION SCIENCE, INDEPENDENCE, TRANSPARENCY

Fribourg, Switzerland
June 28th 2018

Outline

2

- Introduction
- Models
- Case studies
- Conclusion

Context

3

The French gambling policy model

- ✓ Prevent problem gambling and protect minors
- ✓ Ensure the integrity, reliability of games
- ✓ Prevent criminal activities and money laundering
- ✓ Protect balanced economic sectors

Responsible gambling

4

An emerging concept in the early 2000s ...
debatable ...
and discussed

(Blaszczynski, 2004) (Collins, 2006) (Kingma, 2004) (Palazzo, 2005) (Rose, 1999) (Yani-de-Soriano, 2012)

Responsible gambling policy

5

Evaluation of
“responsible”
gambling
policies

Introduction

Models

Case studies

Conclusion

Logic modeling methods in evaluation

Evaluation of
“responsible”
gambling
policies

Introduction

Models

Case studies

Conclusion

6

if
cause → then
effect
causal link

(Chen, 1980) (Cooksy, 2001) (Diaz-Gomez, 2009) (Frechtling, 2007) (McLaughlin, 1999)

Logic model of a gambling policy based on the regulation of a legal supply

7

Evaluation of
“responsible”
gambling
policies

Introduction

Models

Case studies

Conclusion

Logic model of a public policy on gambling based on the regulation of a legal supply (Protect public health part)

Evaluation of "responsible" gambling policies

Introduction

Models

Case studies

Conclusion

Logic model of a public policy on gambling based on the regulation of a legal supply (Protect public health part)

Evaluation of "responsible" gambling policies

Introduction

Models

Case studies

Conclusion

Case studies (1)

10

Evaluation of
“responsible”
gambling
policies

Introduction

Models

Case studies

Conclusion

Toward efficacy assessment of a responsible gambling policy

Quantitative approach

Logic model of a public policy on gambling based on the regulation of a legal supply (Protect public health part)

Evaluation of "responsible" gambling policies

Introduction

Models

Case studies

Conclusion

Overall PG prevalence

12

Problem gambling prevalence in France in 2014

PGSI	Overall 15-75 years population			Gamblers		
		15635		8784		
	n	%	IC 95 %	%	IC 95 %	
No gamblers	6851	43,8	(43,0 - 44,6)	-	-	
No problem gamblers	7481	47,8	(47,1 - 48,6)	85,2	(84,4 - 85,9)	
Low-risk gamblers	889	5,7	(5,3 - 6,0)	10,1	(9,5 - 10,7)	
Moderate-risk gamble	340	2,2	(1,9 - 2,4)	3,9	(3,5 - 4,3)	
Problem gamblers	75	0,5	(0,4 - 0,6)	0,9	(0,7 - 1,0)	

Source : Enquête nationale sur les jeux d'argent et de hasard ODJ/INPES 2014

Evaluation of “responsible” gambling policies

- Introduction
- Models
- Case studies
- Conclusion

PG prevalence by games

13

Source : Enquête nationale sur les jeux d'argent et de hasard ODJ/INPES 2014, calcul ODJ

Gambling revenue share derived from PG

14

Source : Enquête nationale sur les jeux d'argent et de hasard ODI/INPES 2014, calcul ODI

Spending concentration as proxy

15

Case studies (2)

16

Evaluation of
“responsible”
gambling
policies

Introduction

Models

Case studies

Conclusion

Toward efficacy assessment of a responsible gambling policy

Qualitative approach

Logic model of a public policy on gambling based on the regulation of a legal supply (Protect public health part)

Evaluation of "responsible" gambling policies

- Introduction
- Models
- Case studies
- Conclusion

Cross assessment: efficacy * effectiveness

18

Efficacy: Validated knowledge in the overall field of addiction prevention, and more specifically, the prevention of problem gambling

- Anderson, P., Baumberg, B., European Commission, Directorate-General for Health and Consumer Protection, & Institute of Alcohol Studies (Great Britain). (2006). *Alcohol in Europe: a public health perspective : a report for the European Commission*. Luxembourg: European Commission.
- Österberg, E. (2004). What are the most effective and cost-effective interventions in alcohol control? (p. 14). WHO Regional Office for Europe (Health Evidence Network).
- Strang, J., Babor, T., Caulkins, J., Fischer, B., Foxcroft, D., & Humphreys, K. (2012). Drug policy and the public good: evidence for effective interventions. *The Lancet*, 379(9810), 71–83.
- Williams, R. J., West, B. L., & Simpson, R. I. (2012). Prevention of problem gambling: A comprehensive review of the evidence and identified best practices. Ontario Problem Gambling Research Centre and the Ontario Ministry of Health and Long Term Care.

Effectiveness: my own value judgement

Cross assessment: efficacy * effectiveness

Evaluation of “responsible” gambling policies

- Introduction
- Models
- Case studies
- Conclusion

Case studies (3)

20

Toward assessment of the 2010 French gambling law

Gambling legal framework in France before 2010

Evaluation of
“responsible”
gambling
policies

Introduction
Models
Case studies
Conclusion

Case studies (3)

21

Toward assessment of the 2010 French gambling law

Gambling legal framework in France after 2010

Evaluation of
“responsible”
gambling
policies

Introduction
Models
Case studies
Conclusion

Evaluation of "responsible" gambling policies

Introduction

Models

Case studies

Conclusion

1 - Do people gamble on regulated supply?

23

Nature of the online gambling practices in France in 2017					
%	Lottery	Poker	Sports betting	Horse racing	Overall
Regulated practice *	90,2	84,2	90,4	98,5	81,0
Unregulated practice *	13,0	22,7	14,9	5,9	31,5
Regulated and unregulated practice	3,2	6,9	5,3	4,4	12,5
Nature of the practice unknown	33,1	27,4	19,9	21,1	19,2
* % calculated on individuals for whom the nature of the practice is determined					
Regulated practice : playing lottery games, poker, sports betting or horse racing on at least one approved website.					
Unregulated practice : practice games for which there is no regulated offer or practice a regulated activity on at least one illicit website.					
Source: ODJ, eGames 2017					

2 - Practices on the regulated supply are they safer?

24

Gambling patterns of individuals who participated to a regulated online gambling activity* according to the regulatory status of gambling sites (N=3,230).

	Overall (N=3,230)		
	Regulated sites only %	Unregulated sites %	OR ¹
Steady involvement in gambling			
Frequent gambling (\geq 52 times in the past 12 months)	41,4	47,6	0,69***
Important spending (pent \geq 500 € in the past 12months)	25,2	26,8	0,65***
Problematic gambling (score of 3+ on the PGSI)	12,1	17,3	0,67***
Associated Consequences			
Lifestyle behaviours			
Sleep disturbance	9,7	20,1	0,47***
Unhealthy eating	9,1	17,9	0,51***
Interpersonal problems (arguments, conflicts)	2	1,6	1,2
Substance use behaviours			
Increased concern about alcohol consumption	3	3,5	1,09
Increased concern about tobacco use	6,3	12,2	0,69*
Increased concern about cannabis use	1,3	2,2	0,94
Increased concern about use of illicit drugs (excluding cannabis)	1,1	1,2	1,32

¹ Significant odds ratio (OR) adjusted for age and sex: *p<=.05, ** p<=.01, ***p<=.001

*regulated activities: lotteries, poker, horse racing and sports betting

Costes, J.-M., Kairouz, S., Eroukmanoff, V., & Monson, E. (2015). **Gambling Patterns and Problems of Gamblers on Licensed and Unlicensed Sites in France.** *Journal of Gambling Studies*.

Conclusions

25

- ✓ Methodological issue
- ✓ Political issue

Towards a responsible gambling policy ...
... to open the debate

Evaluation of
“responsible”
gambling
policies

Introduction

Models

Case studies

Conclusion

Evaluation of “responsible” gambling policies

Introduction

Models

Case studies

Conclusion

References

26

- Anderson, P., Baumberg, B. (2006). Alcohol in Europe: a public health perspective : A report for the European Commission. Luxembourg: European Commission.
- Blaszczynski, A., Ladouceur, R., & Shaffer, H. J. (2004). A science-based framework for responsible gambling: The Reno model. *Journal of Gambling studies*, 20(3), 301–317.
- Chen, H.-T., & Rossi, P. H. (1980). The Multi-Goal, Theory-Driven Approach to Evaluation: A Model Linking Basic and Applied Social Science. *Social Forces*, 59(1), 106.
- Collins, A. (2006). The pathological gambler and the government of gambling. I J. Cosgrave (Ed.), *The sociology of risk and gambling reader*. (p. 355–390). Routledge.
- Cooksy, L. J., Gill, P., & Kelly, P. A. (2001). The program logic model as an integrative framework for a multimethod evaluation. *Evaluation and program planning*, 24(2), 119–128.
- Costes, J.-M., Kairouz, S., Eroukmanoff, V., & Monson, E. (2015). Gambling Patterns and Problems of Gamblers on Licensed and Unlicensed Sites in France. *Journal of Gambling Studies*.
- Diaz-Gomez, C., Milhet, M., & Ben Lakhdar, C. (2009). Guide pour la mise en oeuvre de bonnes pratiques d'évaluation : évaluer les interventions de réduction des risques. OFDT.
- Fiedler, I., Kairouz, S., & Costes, J.-M. (s. d.). *Gambling Spending and its Concentration on Problem Gamblers*. à paraître.
- Fournier, P. (2015). La responsabilité comme mode de gouvernement néolibéral l'exemple des programmes d'aide aux familles aux États-Unis de 1980 à nos jours. I ateliers de l'éthique, 10(1), 129.
- Frechtling, J. A. (2007). Logic modeling methods in program evaluation (1st ed). San Francisco: Jossey-Bass.
- Kingma, S. (2004). Gambling and the risk society: the liberalisation and legitimization crisis of gambling in the Netherlands. *International Gambling Studies*, 4(1), 47 67.
- Mangel, A.-C., & Trespeuch, M. (2009). La RSE et les jeux d'argent : les nouveaux enjeux de la régulation. *Sociologies pratiques*, 18(1), 91.
- McLaughlin, J. A., & Jordan, G. B. (1999). Logic models: a tool for telling your programs performance story. *Evaluation and program planning*, 22(1), 65–72.
- Österberg, E. (2004). What are the most effective and cost-effective interventions in alcohol control? (p. 14). WHO Regional Office for Europe (Health Evidence Network).
- Palazzo, G., & Richter, U. (2005). CSR Business as Usual? The Case of the Tobacco Industry. *Journal of Business Ethics*, 61(4), 387 401.
- Rose, N. S. (1999). Powers of freedom: reframing political thought. Cambridge, United Kingdom ; New York, NY: Cambridge University Press.
- Tovar, M.-L., Costes, J.-M., & Eroukmanoff, V. (2013). Les jeux d'argent et de hasard sur Internet en France en 2012. OFDT, (85), 6.
- Williams, R. J., West, B. L., & Simpson, R. I. (2012). Prevention of problem gambling: A comprehensive review of the evidence and identified best practices. Ontario Problem Gambling Research Centre and the Ontario Ministry of Health and Long Term Care.
- Yani-de-Soriano, M., Javed, U., & Yousafzai, S. (2012). Can an Industry Be Socially Responsible If Its Products Harm Consumers? The Case of Online Gambling. *Journal of Business Ethics*, 110(4), 481 497.